Idaho Pollutant Discharge Elimination System User's Guide to Permitting and Compliance Volume 3—Non-POTW State of Idaho Department of Environmental Quality **March 2018** Printed on recycled paper, DEQ March 2018, PID IPGF, CA code 82988. Costs associated with this publication are available from the State of Idaho Department of Environmental Quality in accordance with Section 60-202, Idaho Code. # Idaho Pollutant Discharge Elimination System User's Guide to Permitting and Compliance Volume 3—Non-POTW March 2018 Prepared by Idaho Department of Environmental Quality Water Quality Division 1410 N. Hilton Boise, ID 83706 ## **Table of Contents** | Abbreviat | ions and Acronyms | V | |-----------|---|----| | 1 Introd | luction | 1 | | 1.1 P | Purpose and Need | 1 | | 1.2 R | Relationship to Existing Rules and Guidance | 1 | | 1.2.1 | Clean Water Act Background | 2 | | 1.2.2 | Rules Regulating the IPDES Program | 2 | | 1.2.3 | Idaho Water Quality Standards | 2 | | 1.3 L | egislative and Regulatory Citations | 2 | | 1.4 T | ime Computation | 3 | | 1.5 H | Hyperlinks | 3 | | | ing Non-POTW Facilities | | | 3 Appli | cation Content | 3 | | 3.1 E | Existing Dischargers of Process Wastewater | 4 | | 3.1.1 | Part I. Outfall Locations | 4 | | 3.1.2 | Part II. Flows, Sources of Pollution, and Treatment Technologies | 4 | | 3.1.3 | Part III. Production | 6 | | 3.1.4 | Part IV. Improvements | 6 | | 3.1.5 | Part V. Intake and Effluent Characteristics | 7 | | 3.1.6 | Part VI. Potential Discharges Not Covered by Analysis | 11 | | 3.1.7 | Part VII. Biological Toxicity Testing Data | 11 | | 3.1.8 | Part VIII. Contract Analysis Information | 11 | | 3.1.9 | Part IX. Requests and Other Information | 11 | | 3.2 N | New Dischargers of Process Wastewater | 12 | | 3.2.1 | Part I. Outfall Locations | 12 | | 3.2.2 | Part II. Discharge Date | 12 | | 3.2.3 | Part III. Flows, Sources of Pollution, and Treatment Technologies | 12 | | 3.2.4 | Part IV. Production | 13 | | 3.2.5 | Part V. Effluent Characteristics | 13 | | 3.2.6 | Part VI. Engineering Report on Wastewater Treatment | 14 | | 3.2.7 | Part VII. Requests and Other Information | 14 | | 3.3 N | New and Existing Dischargers of Nonprocess Wastewater | 14 | | 3.3.1 | Part I. Outfall Locations | | | 3.3.2 | Part II. Discharge Date (New Dischargers Only) | | | 3.3.3 | Part III. Type of Waste | | | 3.3.4 | Part IV. Effluent Characteristics | 15 | | 3.3.5 | Part V. Intermittent or Seasonal Discharge | 16 | |-------------|--|----| | 3.3.6 | Part VI. Treatment System | 16 | | 3.3.7 | Part VII. Requests and Other Information | 16 | | References | | 16 | | Key Terms | | 18 | | Endnotes: 1 | IDAPA and CFR References | 20 | | | List of Tables | | | Table 1. Tr | reatment process codes from the application. | 5 | | Table 2. Te | esting requirements for organic toxic pollutants industry category | 8 | | Table 3. To | oxic pollutants and hazardous substances. | 9 | | | azardous substances. | | ## **List of Figures** No table of figures entries found. ## **List of Equations** No table of figures entries found. ## **Abbreviations and Acronyms** | § | section (usually a section of federal or state rules or statutes) | NSPS | new source performance standard | |------------------|---|-------|---| | BOD | biochemical oxygen demand | POTW | publicly or privately owned treatment works | | BOD ₅ | 5-day biochemical oxygen demand | SIC | standard industrial classification | | COD | chemical oxygen demand | TBEL | technology-based effluent limit | | CFR | code of federal regulations
(refers to citations in the
federal administrative rules) | TCDD | 2,3,7,8-Tetrachlorodibenzo-
P-Dioxin | | CWA | Clean Water Act | TIE | toxicity identification evaluation | | DEQ | Idaho Department of Environmental Quality | тос | total organic carbon | | DMR | discharge monitoring report | TRC | total residual chlorine | | ELG | effluent limit guideline | TRE | toxicity reduction evaluation | | EPA | United States Environmental | TSS | total suspended solids | | and | Protection Agency | WQBEL | water quality-based effluent limit | | gpd | gallons per day | | IIIIII | | I&I | inflow and infiltration | WQS | Idaho water quality standards | | IDAPA | Idaho Administrative Procedures Act; refers to citations of Idaho administrative rules | | (IDAPA 58.01.02) | | IPDES | Idaho Pollutant Discharge
Elimination System
(IDAPA 58.01.25) | | | | NAICS | North American industrial classification system | | | | NOI | notice of intent | | | | NPDES | National Pollutant Discharge
Elimination System | | | #### 1 Introduction The Idaho Department of Environmental Quality's (DEQ's) Idaho Pollutant Discharge Elimination System (IPDES) Program developed permitting and compliance guides to help the regulated community and other public users understand the IPDES permitting and compliance process and the IPDES statutory and regulatory requirements for publicly and privately owned treatment works (POTWs), pretreatment, non-POTW (industrial), storm water, sewage sludge (biosolids), and facilities covered by IPDES general permits. The *Idaho Pollutant Discharge Elimination System User's Guide to Permitting and Compliance Volume 3—Non-POTW* (User's Guide Volume 3) provides assistance specifically to Idaho's non-POTW facilities and citizens on complying with IPDES industrial permits, DEQ administrative rules, Idaho Code, and the Clean Water Act (CWA), which govern the discharge of pollutants to waters of the United States in Idaho. ## 1.1 Purpose and Need This guide serves as a reference for successfully navigating the IPDES permitting and compliance process as it pertains to non-POTW (industrial) facilities. Additionally, this guide is designed to help the regulated community (applicants and permittees) and other users: - Understand industrial-specific IPDES permit application processes and requirements - Understand industrial-specific IPDES permit development and permit conditions - Comply with all processes, protocols, and requirements of industrial-specific IPDES permits ### 1.2 Relationship to Existing Rules and Guidance User's Guide Volume 3 supports implementation of the CWA, Idaho Code administrative rules, federal regulations, state and national policies, guidance, and standards and complies with Idaho's "Water Quality Standards" (IDAPA 58.01.02), "Rules for Ore Processing by Cyanidation" (IDAPA 58.01.13), "Wastewater Rules" (IDAPA 58.01.16), "Recycled Water Rules" (IDAPA 58.01.17), and "Rules Regulating the IPDES Program" (IDAPA 58.01.25). Volume 3 supplements the *Idaho Pollutant Discharge Elimination System User's Guide to Permitting and Compliance Volume 1—General Information* (User's Guide Volume 1) (DEQ 2017a) and addresses non-POTW-specific topics and circumstances that are not described in Volume 1 or other IPDES guidance. Some sections of this guide are newly developed to address rules, regulations, and conditions specific to Idaho, while other sections reference or adapt numerous existing state and US Environmental Protection Agency (EPA) guidance documents, as appropriate. While this guide provides direction in many cases, DEQ may have to adjust permit-specific conditions to address site-specific concerns and conditions. This guide does not replace, supplant, or change any requirements under state or federal rules and regulations but does identify and reference relevant regulations, policy, and other guidance documents. A detailed discussion about the CWA, federal code, and Idaho Code and administrative rules that support the IPDES Program is included in the User's Guide Volume 1, section 2 (DEQ 2017a). #### 1.2.1 Clean Water Act Background The Federal Water Pollution Control Act, or CWA, is the primary US law addressing pollutants in receiving waters (e.g., streams, rivers, lakes, and reservoirs). The CWA was originally enacted in 1948 and was revised by amendments in 1972 (P.L. 92-500), 1977 (P.L. 95-217), 1981 (P.L. 97-117), and 1987 (P.L. 100-4). The CWA requires controls on discharges to meet the statutory goal of eliminating the discharge of pollutants under the National Pollutant Discharge Elimination System (NPDES) permit program. #### 1.2.2 Rules Regulating the IPDES Program IDAPA 58.01.25 establishes the procedures and requirements for issuing and maintaining permits for facilities or activities required by Idaho Code and the CWA to obtain authorization to discharge pollutants to waters of the United States. These permits are referred to in these rules and guidance as "IPDES permits" or "permits." #### 1.2.3 Idaho Water Quality Standards A water quality standard defines the water quality goals for a water body. The federal rules regulating water quality standards (40 CFR 131) describe state requirements and procedures for developing standards and EPA procedures for reviewing and, where appropriate, promulgating standards. IDAPA 58.01.02 was developed according to these federal requirements. Water quality-based effluent limits (WQBELs) in IPDES permits are a mechanism to achieve and maintain water quality standards in Idaho's receiving waters. #### 1.3 Legislative and Regulatory Citations In this guide, the following conventions are used to cite legislation and regulations: - Idaho Code—Title of the code follow by the code citation: "Approval of State NPDES Program" (Idaho Code §39-175C). After initial use, the code is then referred to by the citation (e.g., Idaho Code §39-175C). - Idaho Administrative Rules—Title of the rule is followed by the rule citation: "Rules Regulating the Idaho Pollutant Discharge Elimination System Program" (IDAPA 58.01.25). After initial use, the rule is then referred to by the rule citation (e.g., IDAPA 58.01.25). - Code of
Federal Regulations—Initial and subsequent references to CFRs use the regulation citation (e.g., 40 CFR 136). - US Code—Initial and subsequent references to US code use the code citation (e.g., 16 U.S.C. §1531 et seq. or 33 U.S.C. §\$1251–1387). - Clean Water Act (CWA)—Title of the act is followed by the act citation: Clean Water Act section 402 (e.g., CWA §402). After initial use, the act is then referred to by the act citation (e.g., CWA §402). Most regulatory citations in this guide are from IDAPA 58.01.25 and 40 CFR. Other rules and regulations are explicitly referenced in full citation when used for the first time in this guide. Applicable IDAPA and CFR references are included as endnotes after the appendices. ## 1.4 Time Computation¹ References to days represent calendar days, unless otherwise specified (e.g., business days). In computing any period of time scheduled to begin after or before the occurrence of an activity or event, the date of the activity or event is not included. The last day of the period is included, unless it is a Saturday, Sunday, or legal holiday, in which case the period runs until the end of the next day (which is not a Saturday, Sunday, or holiday). When a party or interested person is served by mail, 3 days are added to the prescribed time. ## 1.5 Hyperlinks Websites referenced in this guide provide supplementary information and appear in blue italics so the material can be accessed in printed and electronic versions. In the electronic version, the website address is hyperlinked to the site. Correct website addresses and hyperlinks are provided; however, these references may change or become outdated after publication. ## 2 Defining Non-POTW Facilities The term non-POTW is used interchangeably with industrial and refers to categories of new or existing direct discharges of process or non-process water from manufacturing, commercial, mining (not including small suction dredge), silvicultural activities², or drinking water treatment operations (public and private). In identifying the applicant, the terms facility, plant, activity, or operation are used interchangeably. The application content required in the IPDES E-Permitting System is adapted from EPA Forms 2C, 2D, 2E, and Form 1. This guide applies to industrial facilities seeking coverage under an <u>individual permit only</u>. Facilities that are covered under a general permit (e.g., drinking water treatment, industrial storm water) are addressed in other volumes of the User's Guide to Permitting and Compliance (e.g., DEQ 2017a). ## 3 Application Content Industrial facilities that are proposed or existing direct dischargers of process or non-process water will complete and submit an individual industrial application in the IPDES E-Permitting System. If an industrial facility does not have internet access, then they must contact DEQ to apply for a waiver from electronic reporting. Applicants should also request hard copies of all pertinent application forms and instructions well in advance of the minimum time required to submit an application. Industrial facilities must provide general applicant information identified in User's Guide Volume 1, section 4.2 (DEQ 2017a), which is required for all individual discharges to surface water. This information is required in the IPDES E-Permitting System as Operator and Facility Registration and Information, which includes: - Operator and owner information - Facility mailing, physical, and billing addresses and locations - Contractor information (if applicable) - Standard Industrial Classification (SIC) or North American Industrial Classification System (NAICS) applicable codes - Existing environmental permits associated with the facility - Associated NPDES/IPDES information - Federal facility designation - Nature of the business - Topographic map In addition to information identified in User's Guide Volume 1, section 4.2 (DEQ 2017a), the following sections identify information that industrial applicants are required to provide depending on whether they are new or existing and their wastewater discharge characteristics. Details on the information required in each part are available in the IPDES E-Permitting System application instructions. The headings below reflect the industrial permit application sections and instructions in the IPDES E-Permitting System. ## 3.1 Existing Dischargers of Process Wastewater All existing manufacturing, commercial, mining (not including small suction dredge), silvicultural activities, or drinking water treatment operations (public and private) that discharge process wastewater will complete Sections I-IX of the application. The following sections outline the information necessary to complete the application process and are adapted from EPA Form 2C. #### 3.1.1 Part I. Outfall Locations Applicants identify the outfall number and specific location using the interactive map or by entering the known coordinates in decimal degrees to six decimal places. If applicants know the coordinates in another format, they must first convert them to decimal degrees. Applicants must also identify the name of the receiving water to which they discharge. For example, if the discharge is into a canal that flows into an unnamed tributary, which in turn flows into a named river, provide the name or description (if no name is available) of the canal, tributary, and the river. For assistance identifying the receiving waters, use DEQ's online interactive map or contact IPDES staff. #### 3.1.2 Part II. Flows, Sources of Pollution, and Treatment Technologies Part II.A requires applicants to upload a line drawing showing the water flow through the facility. The line drawing shows the route taken by water in the facility from intake to discharge. Show all operations contributing wastewater, including process and production areas, sanitary flows, cooling water, and storm water runoff. Similar operations may be grouped together into a single unit and labeled to correspond to the more detailed listing in the outfall description table. If a planned facility upgrade or significant production change is anticipated in the permit cycle, include the flows associated with the upgrade or production. The water balance should show average flows using actual measurements when available or a best estimate. Show all significant losses of water to products, atmosphere, and discharge. If water balance cannot be determined, provide a photo of all sources of water and any collection or treatment measures. Part II.B requires applicants to list operations that contribute flows to the waste stream and the treatment process applied to each. Operations may be described in general terms and must correspond to the operations shown on the line drawing. If no data are available, estimate the flow contributed by each operation. Include planned treatment upgrades or production changes during the permit cycle, and identify the operation and anticipated contributing flow or process estimates. For storm water discharges, the average flow may be estimated, but the rainfall event upon which the estimate is based and the method used must be indicated. For each treatment type, indicate its size, flow rate, and retention time, and describe the ultimate disposal of any solid or liquid wastes not discharged. List treatment units in order and identified with the treatment code from Table 1 of the application instructions. Enter either the treatment description, a treatment code from the table, or both if possible. Table 1. Treatment process codes from the application. | PHYSICAL TREATMEN | T PROCESSES | | |-------------------------------------|---------------|--| | 1–A Ammonia Stripping | 1-M | Grit Removal | | 1–B Dialysis | 1-N | Microstraining | | 1-C Diatomaceous Earth Filtration | 1-0 | Mixing | | 1–D Distillation | | Moving Bed Filters | | 1–E Electrodialysis | | Multimedia Filtration | | 1–F Evaporation | | Rapid Sand Filtration | | 1–G Flocculation | | Reverse Osmosis (Hyperfiltration) | | 1-H Flotation | 1-T | | | 1-I Foam Fractionation | 1-0 | Sedimentation (Settling)
Slow Sand Filtration | | 1-J Freezing | | | | 1-K Gas-Phase Separation | | Solvent Extraction | | 1–L Grinding (Comminutors) | 1–X | Sorption | | CHEMICAL TREATMEN | T PROCESSES | | | 2–A Carbon Adsorption | 2-G | Disinfection (Ozone) | | 2–B Chemical Oxidation | | Disinfection (Other) | | 2–C Chemical Precipitation | | Electrochemical Treatment | | 2–D Coagulation | 2-J | | | 2–E Dechlorination | 2-K | • | | 2–F Disinfection (Chlor ine) | 2-L | Reduction | | | | | | BIOLOGICAL TREATMEN | NT PROCESSES | | | 3-A Activated Sludge | 3-E | Pre-Aeration | | 3–B Aerated Lagoons | 3-F | Spray Irrigation/Land Application | | 3–C Anaerobic Treatment | | Stabilization Ponds | | 3–D Nitrification–Denitrification | 3–H | Trickling Filtration | | OTHER PROCE | ESSES | | | 4–A Discharge to Surface Water | 4-C | Reuse/Recycle of Treated Effluent | | 4–B Ocean Discharge Through Outfall | | Underground Injection | | 4-5 | 4-0 | onderground injection | | SLUDGE TREATMENT AND DI | SPOSAL PROCES | SES | | 5–A Aerobic Digestion | 5-M | Heat Drying | | 5–B Anaerobic Digestion | 5-N | Heat Tréatment | | 5–C Belt Filtration | 5-O | | | 5–D Centrifugation | | Land Application | | 5–E Chemical Conditioning | 5-Q | | | 5–F Chlorine Treatment | 5-R | Pressure Filtration | | 5–G Composting | 5-S | | | 5–H Drying Beds | | Sludge Lagoons | | 5-I Elutriation | | Vacuum Filtration | | 5-J Flotation Thickening | 5-V | | | 5-K Freezing | 5-W | Wet Oxidation | | 5-L Gravity Thickening | | | | | | | Part II.C applies if any discharges described in the outfall description table (Part I) are intermittent or seasonal. A discharge is intermittent unless it occurs without interruption during the operating hours of the facility, except infrequent shutdowns for maintenance, process changes, or other similar operations. This also excludes flows
from storm runoff, leaks, or spills. A discharge is seasonal if it occurs only during certain parts of the year. Base answers on actual data whenever available or a best estimate. The long term average for flow rate and total flow are an average of all daily values measured during days when discharge occurred. The maximum daily is the highest daily value for flow rate and total volume during discharge. #### 3.1.3 Part III. Production Part III is required if any effluent limit guideline (ELG) applies to the facility and expresses limits in term of production or another measure of operation. All ELGs promulgated by EPA appear in the Federal Register and are published annually in 40 CFR Subchapter N and incorporated by reference at IDAPA 58.01.25.003.02.y. If an applicable ELG has been promulgated, even if it is contested in court, and applies, the applicant must complete the average daily production in the application table. An example is a facility for which 40 CFR 405— Dairy Products Processing applies. Applicants are required to submit information on the operation, product, or material limited and the average daily production quantity and unit of measure from the ELG. From 40 CFR 405 Subpart L, Facility 'X' calculates their limit based on the dry whey composition (fats, proteins, and carbohydrates) multiplied by specific conversion factors to arrive at a whey operation limited to 500,850 lb/day for the 5-day biochemical oxygen demand (BOD₅). If more than one ELG applies, all average daily production values (quantity per day, units of measure, and operation/product/material/ELG and subparts) must be completed for affected outfalls. #### 3.1.4 Part IV. Improvements Part IV is completed when a federal, state, or local authority is requiring the facility to meet an implementation schedule for improvement that may affect the discharges in the application. Examples of improvements can include, but are not limited to: - Permit conditions - Administrative or enforcement orders - Enforcement compliance schedule letters, stipulations, or court orders - Grant or loan conditions Applicants must also identify the condition/agreement, a brief description of the project, and the required and projected final compliance dates identified in the schedule. Additionally, applicants may upload documents describing additional environmental projects that may affect the discharge that are underway or planned for the future, including: - Details on the project - Project status as underway or planned - Actual or planned schedules for construction #### 3.1.5 Part V. Intake and Effluent Characteristics Part V requires applicants to submit monitoring results. The application parts and pollutant groups that must be reported are based on the: - Size of the business, - Identified primary industry, and - Nature or presence of the pollutants in the discharge. Applicants first determine if they qualify for a small business exemption. If they meet the definition of a small business³, they are exempt from sampling and reporting organic toxic pollutants listed in Group C of the application. If they do not qualify, they must identify the top primary industry category that applies and submit analysis for the GC/MS fraction categories of organic toxic pollutants in Group C that apply to their industry identified in Table 2. Group A pollutants are standard pollutants for which submittals are required from all industrial facilities, regardless of size, industry type, or discharge. For each outfall, at least one analysis for each parameter is required; however, if more are conducted, the average of the analyses must be reported, unless waived by DEQ. Group B pollutants are pollutants that applicants select based on whether they are believed present or believed absent in the discharge based on knowledge of the facility processes or any pollutant that has a direct or indirect limit expressed in the applicable ELG(s). When pollutants are believed present in the discharge, the effluent concentration and mass must be reported for at least one analysis for that pollutant. Collect composite sample types for all pollutants except total residual chlorine (TRC), oil and grease, and *E.coli* or fecal coliform, which must be collected as grab samples. Pollutants that are believed absent require no testing. DEQ may consider a request waiving the requirement to test for pollutants for an industrial category or subcategory. - Group C pollutants are separated into the following categories, which require applicants to select testing required, believed present, or believed absent: - Metals, cyanide, and total phenols - 2,3,7,8-Tetrachlorodibenzo-P-Dioxin (TCDD) - GC/MS Fraction Volatile Organic Compounds - GC/MS Fraction Acid-Extractable Compound - GC/MS Fraction Base-Neutral Compounds - GC/MS Fraction Pesticides Table 2. Testing requirements for organic toxic pollutants industry category. | INDUSTRY CATEGORY | GC/MS FRACTION ¹ | | | | |---|-----------------------------|------|--------------|-----------| | | Volatile | Acid | Base/Neutral | Pesticide | | Adhesives and sealants | x | x | x | _ | | Aluminum forming | X | X | X | _ | | Auto and other laundries | X | X | X | X | | Battery manufacturing | X | _ | X | _ | | Coal mining | X | X | X | X | | Coil coating | X | X | X | _ | | Copper forming | X | X | X | _ | | Electric and electronic compounds | | X | X | X | | lectroplating | | X | X | _ | | xplosives manufacturing | | X | X | _ | | oundries | X | X | X | _ | | Gum and wood chemicals | X | X | X | x | | norganic chemicals manufacturing | X | X | X | _ | | ron and steel manufacturing | X | X | X | _ | | eather tanning and finishing | X | X | X | X | | Mechanical products manufacturing | X | X | X | _ | | lonferrous metals manufacturing | X | X | X | X | | Ore mining | X | X | X | X | | Organic chemicals manufacturing | X | X | X | X | | Paint and ink formulation | X | X | X | X | | esticides | X | X | X | X | | Petroleum refining | X | X | X | X | | harmaceutical preparations | X | X | X | _ | | Photographic equipment and supplies | X | X | X | X | | Plastic and synthetic materials manufacturing | X | X | X | X | | Plastic processing | X | _ | _ | _ | | Porcelain enameling | X | _ | X | X | | Printing and publishing | | x | X | X | | Pulp and paperboard mills | X | X | X | X | | Rubber processing | | X | X | _ | | Soap and detergent manufacturing | X | X | X | _ | | Steam electric power plants | X | X | X | _ | | Textile mills | X | X | X | x | | Timber products processing | X | X | X | X | ¹The pollutants in each fraction are listed in Item V-C. • Group D pollutants are toxic or hazardous substances that must be reported if applicants have reason to believe they will be present in the discharge and are listed in Table 3 of the application instructions. Identify the pollutant, its source, the reason it is believed present, and any available analytical data. Applicants may request an exemption from EPA for pollutants listed in Table 4 of the application instructions if they meet certain requirements. This does not exempt the applicant from any reporting required for Group A-C pollutants. X = Testing required. ⁼ Testing not required. #### Table 3. Toxic pollutants and hazardous substances. #### TOXIC POLLUTANTS AND HAZARDOUS SUBSTANCES REQUIRED TO BE IDENTIFIED BY APPLICANTS IF EXPECTED TO BE PRESENT TOXIC POLLUTANT HAZARDOUS SUBSTANCES HAZARDOUS SUBSTANCES Asbestos Dichlorvos Diethyl amine Napthenic acid HAZARDOUS SUBSTANCES Dimethyl amine Nitrotoluene Dintrobenzene Parathion Acetaldehyde Diquat Phenolsulfonate Allyl alcohol Disulfoton Phosgene Allyl chloride Diuron Propargite Amyl acetate Epichlorohydrin Propylene oxide Aniline Ethion Pyrethrins Ethylene diamine Benzonitrile Quinoline Benzyl chloride Ethylene dibromide Resorcinol Butyl acetate Formaldehyde Strontium Butylamine Furfural Strychnine Captan Guthion Styrene Carbaryl Isoprene 2,4,5-T (2,4,5-Trichlorophenoxyacetic acid) Carbofuran Isopropanolamine TDE (Tetrachlorodiphenyl ethane) Carbon disulfide Kelthane 2,4,5-TP [2-(2,4,5-Trichlorophenoxy) propanoic acid] Chlorpyrifos Kepone Trichlorofon Coumaphos Malathion Triethanolamine Cresol Mercaptodimethur Triethylamine Trimethylamine Crotonaldehyde Methoxychlor Cyclohexane Methyl mercaptan Uranium 2,4-D (2,4-Dichlorophenoxyacetic acid) Methyl methacrylate Vanadium Diazinon Methyl parathion Vinyl acetate Dicamba Mevinphos Xylene Dichlobenil . Mexacarbate Xylenol Zirconium Dichlone Monoethyl amine 2,2-Dichloropropionic acid Monomethyl amine | | HAZARDOUS SUBSTANCES | | |--|--|---| | | | | | 1. Acetaldehyde | 74. Carbaryl | 145. Formaldehyde | | 2. Acetic acid
3. Acetic anhydride | 75. Carbofuran
76. Carbon disulfide | 148. Formic acid
147. Fumaric acid | | . Acetone cyanohydrin | 77. Carbon tetrachloride | 147. Furnanciacid
148. Furfural | | . Acetyl bromide | 78. Chlordane | 149. Guthion | | 3. Acetyl chloride | 79. Chlorine | 150. Heptachlor | | . Acrolein | 80. Chlorobenzene | 151. Hexachlorocyclopentadiene | | 3. Acrylonitrile | 81. Chloroform | 152. Hydrochloric acid | |). Adipic acid
ID. Aldrin | 82. Chloropyrifos
83. Chlorosulfonic acid | 153. Hydrofluoric acid
154. Hydrogen cyanide | | 1. Allyl alcohol | 84. Chromic acetate | 155. Hydrogen sulfide | | 2. Allyl chloride | 85. Chromic acid | 156. Isoprene | | 13. Aluminum sulfate | 86. Chromic sulfate | 157. Isopropanolamine | | 14. Ammonia | 87. Chromous chloride | dodecylbenzenesulfonate | | 5. Ammonium acetate | 88. Cobaltous bromide | 158. Kelthane | | 16. Ammonium benzoate
17. Ammonium bicarbonate | 89. Cobaltous formate
90. Cobaltous sulfamate | 159. Kepone
160. Lead acetate | | Ammonium bicarbonate Ammonium
bichromate | 91. Coumaphos | 161. Lead acetate
161. Lead arsenate | | 19. Ammonium bifluoride | 92. Cresol | 162. Lead chloride | | 20. Ammonium bisulfite | 93. Crotonaldehyde | 163. Lead fluoborate | | 21. Ammonium carbamate | 94. Cupric acetate | 164. Lead flourite | | 22. Ammonium carbonate | 95. Cupric acetoarsenite | 165. Lead iodide | | 23. Ammonium chloride
24. Ammonium chromate | 96. Cupric chloride
97. Cupric nitrate | 166. Lead nitrate
167. Lead stearate | | 24. Ammonium chromate
25. Ammonium citrate | 98. Cupric oxalate | 167. Lead stearate
168. Lead sulfate | | 26. Ammonium fluoroborate | 99. Cupric sulfate | 169. Lead sulfide | | 27. Ammonium fluoride | 100. Cupric sulfate ammoniated | 170. Lead thiocyanate | | 28. Ammonium hydroxide | 101. Cupric tartrate | 171. Lindane | | 9. Ammonium oxalate | 102. Cyanogen chloride | 172. Lithium chromate | | 30. Ammonium silicofluoride | 103. Cyclohexane | 173. Malathion | | 31. Ammonium sulfamate
32. Ammonium sulfide | 104. 2,4-D acid (2,4- Dichlorophenoxyacetic acid) | 174. Maleic acid
175. Maleic anhydride | | 33. Ammonium sulfite | 105. 2,4-D esters (2,4- Dichlorophenoxyacetic | 176. Mercaptodimethur | | 34. Ammonium tartrate | acid esters) | 177. Mercuric cyanide | | 35. Ammonium thiocyanate | 108. DDT | 178. Mercuric nitrate | | 36. Ammonium thiosulfate | 107. Diazinon | 179. Mercuric sulfate | | 37. Amyl acetate | 108. Dicamba | 180. Mercuric thiocyanate | | 38. Aniline
39. Antimony pentachloricle | 109. Dichlobenil
110. Dichlone | 181. Mercurous nitrate
182. Methoxychlor | | 10. Antimony potassium tartrate | 111. Dichlorobenzene | 183. Methyl mercaptan | | 11. Antimony tribromide | 112. Dichloropropane | 184. Methyl methacrylate | | 12. Antimony trichloride | 113. Dichloropropene | 185. Methyl parathion | | 13. Antimony trifluoride | 114. Dichloropropene-dichloproropane mix | 188. Mevinphos | | 14. Antimony trioxide | 115. 2,2-Dichloropropionic acid | 187. Mexacarbate | | 45. Arsenic disulfide | 116. Dichlorvos | 188. Monoethylamine | | 16. Arsenic pentoxide
17. Arsenic trichloride | 117. Dieldrin
118. Diethylamine | 189. Monomethylamine
190. Naled | | 48. Arsenic trioxide | 119. Dimethylamine | 191. Naphthalene | | 19. Arsenic trisulfide | 120. Dinitrobenzene | 192. Naphthenic acid | | 50. Barium cyanide | 121. Dinitrophenol | 193. Nickel ammonium sulfate | | 51. Benzene | 122. Dinitrotoluene | 194. Nickel chloride | | 52. Benzoic acid | 123. Diquat | 195. Nickel hydroxide | | 53. Benzonitrile
54. Benzovl chloride | 124. Disulfoton
125. Diuron | 196. Nickel nitrate
197. Nickel sulfate | | 55. Benzyl chloride | 125. Diuron
126. Dodecylbenzesulfonic acid | 197. Nickel suitate
198. Nitric acid | | 66. Beryllium chloride | 127. Endosulfan | 199. Nitrobenzene | | 7. Beryllium fluoride | 128. Endrin | 200. Nitrogen dioxide | | 8. Beryllium nitrate | 129. Epichlorohydrin | 201. Nitrophenol | | 9. Butylacetate | 130. Ethion | 202. Nitrotoluene | | 0. n-Butylphthalate | 131. Ethylbenzene | 203. Paraformaldehyde | | 1. Butylamine
2. Butyric acid | 132. Ethylenediamine
133. Ethylene dibromide | 204. Parathion
205. Pentachlorophenol | | 2. Butyric acid
3. Cadmium acetate | 133. Ethylene dibromide
134. Ethylene dichloride | 205. Pentachiorophenoi
208. Phenol | | 34. Cadmium bromide | 135. Ethylene diaminetetracetic acid (EDTA) | 207. Phosgene | | 5. Cadmium chloride | 136. Ferric ammonium citrate | 208. Phosphoric acid | | 6. Calcium arsenate | 137. Ferric ammonium oxalate | 209. Phosphorus | | 7. Calcium arsenite | 138. Ferric chloride | 210. Phosphorus oxychloride | | 89. Calcium carbide | 139. Ferric fluoride | 211. Phosphorus pentasulfide | | 9. Calcium chromate | 140. Ferric nitrate
141. Ferric sulfate | 212. Phosphorus trichloride | | '0. Calcium cyanide
'1. Calcium dodecylbenzenesulfonate | 141. Ferric suitate
142. Ferrous ammonium sulfate | Polychlorinated biphenyls (PC
214. Potassium arsenate | | 72. Calcium hypochlorite | 143. Ferrous chloride | 215. Potassium arsenite | | 73. Captan | 144. Ferrous sulfate | 216. Potassium bichromate | | 217. Potassium chromate | 247. Sodium selenite | 270. Trimethylamine | |-------------------------------------|---|-----------------------------------| | 218. Potassium cyanide | 248. Strontium chromate | 271. Uranyl acetate | | 219. Potassium hydroxide | 249. Strychnine | 272. Uranyl nitrate | | 220. Potassium permanganate | 250. Styrene | 273. Vanadium penoxide | | 221. Propargite | 251. Sulfuric acid | 274. Vanadyl sulfate | | 222. Propionic acid | 252. Sulfur monochloride | 275. Vinyl acetate | | 223. Propionic anhydride | 253. 2,4,5-T acid (2,4,5- | 276. Vinylidene chloride | | 224. Propylene oxide | Trichlorophenoxyacetic acid) | 277. Xylene | | 225. Pyrethrins | 254. 2,4,5-T amines (2,4,5-Trichlorophenoxy | 278. Xylenol | | 228. Quinoline | acetic acid amines) | 279. Zinc acetate | | 227. Resorcinol | 255. 2,4,5-T esters (2,4,5 Trichlorophenoxy | 280. Zinc ammonium chloride | | 228. Selenium oxide | acetic acid esters) | 281. Zinc borate | | 229. Silver nitrate | 258. 2,4,5-T salts (2,4,5-Trichlorophenoxy | 282. Zinc bromide | | 230. Sodium | acetic acid salts) | 283. Zinc carbonate | | 231. Sodium arsenate | 257. 2,4,5-TP acid (2,4,5-Trichlorophenoxy | 284. Zinc chloride | | 232. Sodium arsenite | propanoic acid) | 285. Zinc cyanide | | 233. Sodium bichromate | 258. 2,4,5-TP acid esters (2,4,5- | 288. Zinc fluoride | | 234. Sodium bifluoride | Trichlorophenoxy propanoic acid esters) | 287. Zinc formate | | 235. Sodium bisulfite | 259. TDE (Tetrachlorodiphenyl ethane) | 288. Zinc hydrosulfite | | 238. Sodium chromate | 260. Tetraethyl lead | 289. Zinc nitrate | | 237. Sodium cyanide | 261. Tetraethyl pyrophosphate | 290. Zinc phenolsulfonate | | 238. Sodium dodecylbenzenesulfonate | 262. Thallium sulfate | 291. Zinc phosphide | | 239. Sodium fluoride | 263. Toluene | 292. Zinc silicofluoride | | 240. Sodium hydrosulfide | 264. Toxaphene | 293. Zinc sulfate | | 241. Sodium hydroxide | 265. Trichlorofon | 294. Zirconium nitrate | | 242. Sodium hypochlorite | 266. Trichloroethylene | 295. Zirconium potassium flouride | | 243. Sodium methylate | 267. Trichlorophenol | 296. Zirconium sulfate | | 244. Sodium nitrite | 268. Triethanolamine | 297. Zirconium etrachloride | | 245. Sodium phosphate (dibasic) | dodecylbenzenesulfonate | • | | 246. Sodium phosphate (tribasic) | 269. Triethylamine | | #### 3.1.6 Part VI. Potential Discharges Not Covered by Analysis Part VI applies to the current use or manufacture of a substance or component of a substance listed in Group C as an intermediate or final product or byproduct. Applicants may not claim this information as confidential; however, the use or production of the pollutants or listed amounts does not have to be distinguished. DEQ may waive or modify the requirement if the applicant demonstrates that it would be unduly burdensome to identify each toxic pollutant, and DEQ has adequate information to issue the permit. #### 3.1.7 Part VII. Biological Toxicity Testing Data When applicants have knowledge or a reason to believe that any biological test for acute or chronic whole effluent toxicity (WET) has been performed on either the discharge or on receiving waters in relation to the discharge in the past 3 years, they must identify the tests and their purposes. DEQ may ask applicants to provide additional details or copies of reports during application review. #### 3.1.8 Part VIII. Contract Analysis Information Applicants complete this part when any analyses reported for intake and effluent characteristics were performed by a contract lab or consulting firm. Applicants must provide the name, address, and full telephone number of the lab or firm along with a complete list of the pollutants analyzed. #### 3.1.9 Part IX. Requests and Other Information Requests for a variance, waiver, intake credit, or mixing zone are indicated in Part IX. DEQ will consider the request and discuss any information needed and the timeline in which the applicant must provide it. More information on the types of variances and waivers a non-POTW may apply for is provided in the User's Guide Volume 1, section 8 (DEQ 2017a). Mixing zones are incorporated in the reasonable potential analysis and WQBEL calculations for pollutants. If the applicant wants DEQ to consider authorizing a mixing zone for any pollutant as part of permit conditions, they must ensure the box remains checked when submitting their application. If the applicant unchecks the mixing zone box, permit limits must meet water quality criteria at the end of pipe for all pollutants. During permit development, DEQ will request that applicants provide outfall configuration, pollutant concentration data, and additional data necessary to determine any appropriate mixing zones. Mixing zones cannot be authorized for E. coli or fecal coliform or for pollutants responsible for impairment in the receiving water. Mixing zones are only applicable to WQBEL calculations and are not part of technology based effluent limit (TBEL) determination. ### 3.2 New Dischargers of Process Wastewater All new manufacturing, commercial, mining (not including small suction dredge), silvicultural activities, or drinking water treatment operations (public and private) that discharge process wastewater will complete Sections I-VII of the application. The following sections outline the information necessary to complete the application process and are adapted from EPA Form 2D. #### 3.2.1 Part I. Outfall Locations Applicants identify the outfall number and specific location using the interactive map or by entering the known coordinates in decimal degrees to six decimal places. If applicants know the coordinates in another format, they must first convert them to decimal degrees. Applicants must also identify
the name of the receiving water to which they discharge. For example, if the discharge is into a canal that flows into an unnamed tributary, which in turn flows into a named river, provide the name or description (if no name is available) of the canal, tributary, and the river. For assistance identifying the receiving waters, use DEQ's online interactive map or contact IPDES staff. #### 3.2.2 Part II. Discharge Date This is the calendar date in month, day, and year that applicants anticipate discharge to begin. #### 3.2.3 Part III. Flows, Sources of Pollution, and Treatment Technologies Part III.A requires applicants to upload a line drawing showing the water flow through the facility. The line drawing shows the route taken by water in the facility from intake to discharge. Show all operations contributing wastewater, including process and production areas, sanitary flows, cooling water, and storm water runoff. Similar operations may be grouped together into a single unit and labeled to correspond to the more detailed listing in the outfall description table. If a planned facility upgrade or significant production change is anticipated in the permit cycle, include the flows associated with the upgrade or production. The water balance should show average flows using actual measurements when available or a best estimate. Show all significant losses of water to products, atmosphere, and discharge. If water balance cannot be determined, provide a photo of all sources of water and any collection or treatment measures. Part III.B requires applicants to list operations that contribute flows to the waste stream and the treatment process applied to each. Operations may be described in general terms and must correspond to the operations shown on the line drawing. If no data are available, estimate the flow contributed by each operation. Include planned treatment upgrades or production changes during the permit cycle, and identify the operation and anticipated contributing flow or process estimates. For storm water discharges, the average flow may be estimated, but the rainfall event upon which the estimate is based and the method used must be indicated. For each treatment type, indicate its size, flow rate, and retention time, and describe the ultimate disposal of any solid or liquid wastes not discharged. List treatment units in order and identified with the treatment code from Table 1 of the application instructions. Enter either the treatment description, a treatment code from the table, or both if possible. Part III.C applies to the applicant if any discharges described in the outfall description table (Part I) are intermittent or seasonal. A discharge is intermittent unless it occurs without interruption during the operating hours of the facility, except infrequent shutdowns for maintenance, process changes, or other similar operations. This also excludes flows from storm runoff, leaks, or spills. A discharge is seasonal if it occurs only during certain parts of the year. Base answers on your best estimate. The maximum daily flow rate and maximum total volume over 24 hours are reported in million gallons per day, with the flow duration reported in number of days. #### 3.2.4 Part IV. Production Part IV is required if any production-based ELG or new source performance standard (NSPS) applies and expresses limits in term of production or another measure of operation. For each outfall list the estimated level of production (projection of actual production level, not design capacity), expressed in the quantity and units used in the applicable ELG or NSPS, for each of the first 3 years of operation. Production in this question refers to those goods which the proposed operation will produce, not to wastewater production. If production is likely to vary, you may also submit alternative estimates and their basis in Part VII. #### 3.2.5 Part V. Effluent Characteristics Part V requires applicants to report estimated amounts (both concentration and mass) of the pollutants to be discharged from each outfall. Each section of Part V addresses a different group of pollutants and should be completed in accordance with the specific instruction for that group. - Group A pollutants are standard pollutants for which submittals are required from all industrial facilities, regardless of size, industry type, or discharge. For each outfall, provide estimated maximum daily and average daily values, unless waived by DEQ. - Group B pollutants are listed in Table 2 of the application instructions. Applicants select believed absent or report on pollutants believed present or are limited directly by ELGs or NSPSs or indirectly through limits on an indicator pollutant. When pollutants are believed present in the discharge, the effluent characteristics of concentration and mass must be reported using best estimates. Pollutants that are believed absent require no reporting. DEQ may consider a request waiving the requirement to test for pollutants for an industrial category or subcategory. - Group C pollutants are separated into the following, which require applicants to select believed absent or report on pollutants believed present: - Metals, cyanide, and total phenols - 2,3,7,8-Tetrachlorodibenzo-P-Dioxin (TCDD) - GC/MS Fraction Volatile Organic Compounds - GC/MS Fraction Acid-Extractable Compound - GC/MS Fraction Base-Neutral Compounds - GC/MS Fraction Pesticides - Group D pollutants are toxic or hazardous substances listed in Table 3 of the application instructions that must be reported if applicants have reason to believe they will be present in the discharge. Applicants need to identify the pollutant, its source, the reason it is believed present, and any analytical data. Applicants may request an exemption from DEQ for pollutants listed in Table 4 if they meet certain requirements. These do not exempt any reporting necessary for Group A-C pollutants. Note that not later than 2 years after beginning discharging from the proposed facility, you must complete and submit Items V and VI of the Industrial Existing Discharger of Process Wastewater application through the Reporting tab in the IPDES E-Permitting System. #### 3.2.6 Part VI. Engineering Report on Wastewater Treatment In Part VI Applicants should upload any technical evaluation reports concerning the wastewater treatment, including engineering report or pilot plant studies that were conducted. If there are any existing facilities which resemble the proposed production processes, wastewater constituents, or wastewater treatments, applicants should provide the name and address of the facility. #### 3.2.7 Part VII. Requests and Other Information Requests for a variance, waiver, intake credit, or mixing zone are indicated in Part IX. DEQ will consider the request and discuss any information needed and the timeline in which the applicant must provide it. More information on the types of variances and waivers a non-POTW may apply for is provided in the User's Guide Volume 1, section 8 (DEQ 2017a). Mixing zones are incorporated in the reasonable potential analysis and WQBEL calculations for pollutants. If the applicant wants DEQ to consider authorizing a mixing zone for any pollutant as part of permit conditions, they must ensure the box remains checked when submitting their application. If the applicant unchecks the mixing zone box, permit limits must meet water quality criteria at the end of pipe for all pollutants. During permit development, DEQ will request that applicants provide outfall configuration, pollutant concentration data, and additional data necessary to determine any appropriate mixing zones. Mixing zones cannot be authorized for *E. coli* or fecal coliform or for pollutants responsible for impairment in the receiving water. Mixing zones are only applicable to WQBEL calculations and are not part of technology based effluent limit (TBEL) determination. ## 3.3 New and Existing Dischargers of Nonprocess Wastewater New or existing dischargers of nonprocess wastewater will complete Parts I-VII of the application. The following sections outline the information necessary to complete the application and are adapted from EPA Form 2E. #### 3.3.1 Part I. Outfall Locations Applicants identify the outfall number and specific location using the interactive map or by entering the known coordinates in decimal degrees to six decimal places. If applicants know the coordinates in another format, they must first convert them to decimal degrees. Applicants must also identify the name of the receiving water to which they discharge. For example, if the discharge is into a canal that flows into an unnamed tributary, which in turn flows into a named river, provide the name or description (if no name is available) of the canal, tributary, and the river. For assistance identifying the receiving waters, use DEQ's online interactive map or contact IPDES staff. #### 3.3.2 Part II. Discharge Date (New Dischargers Only) This is the calendar date in month, day, and year that applicants anticipate discharge to begin. ### 3.3.3 Part III. Type of Waste Applicants need to indicate the general types of wastes to be discharged. The available options are: - Sanitary wastes - Restaurant or cafeteria waste - Noncontact cooling water - Other non-process wastewater. If 'other' is selected, it should be identified. If cooling water additives are to be used, they must be listed by name and composition. #### 3.3.4 Part IV. Effluent Characteristics For existing dischargers, provide at least one analysis for each parameter of discharge flow, pH, summer effluent temperature, and winter effluent temperature. This includes a maximum daily value, average daily value, and the number of measurements taken in the last year. For new dischargers, provide estimates for each parameter of discharge flow, pH, summer effluent temperature, and winter effluent temperature. This includes a maximum daily value, average daily value, and the
source of the estimate. Applicants are required to answer a series of questions to determine the remaining pollutants they need to report in the application. The questions identify whether the operation: - Will discharge sanitary waste - Will use chlorination as a disinfection treatment process - Will discharge noncontact cooling water The total list of pollutants includes biochemical oxygen demand (BOD), total suspended solids (TSS), *E. coli*, TRC, oil and grease, chemical oxygen demand (COD), total organic carbon (TOC), and ammonia (as N). #### 3.3.5 Part V. Intermittent or Seasonal Discharge Part V applies if any discharges described in the outfall description table (Part I) are intermittent or seasonal. A discharge is intermittent unless it occurs without interruption during the operating hours of the facility, except infrequent shutdowns for maintenance, process changes, or other similar operations. This also excludes flows from storm runoff, leaks, or spills. A discharge is seasonal if it occurs only during certain parts of the year. If the discharge is or will be intermittent or seasonal, briefly describe the frequency of flow and duration. Duration means the number of days or hours per discharge. For new dischargers, base your answers on your best estimate. ### 3.3.6 Part VI. Treatment System Briefly describe any treatment systems used, or to be used for new dischargers. The table of available treatment processes and codes enables the applicant to clearly identify the treatment and disposal methods of the wastewater. Use any and all processes and codes that may apply to the facility. List treatment units in order and identified with the treatment code from Table 1 of the application instructions. Enter either the treatment description, a treatment code from the table, or both if possible. #### 3.3.7 Part VII. Requests and Other Information Requests for a variance, waiver, intake credit, or mixing zone are indicated in Part IX. DEQ will consider the request and discuss any information needed and the timeline in which the applicant must provide it. More information on the types of variances and waivers a non-POTW may apply for is provided in the User's Guide Volume 1, section 8 (DEQ 2017a). Mixing zones are incorporated in the reasonable potential analysis and WQBEL calculations for pollutants. If the applicant wants DEQ to consider authorizing a mixing zone for any pollutant as part of permit conditions, they must ensure the box remains checked when submitting their application. If the applicant unchecks the mixing zone box, permit limits must meet water quality criteria at the end of pipe for all pollutants. During permit development, DEQ will request that applicants provide outfall configuration, pollutant concentration data, and additional data necessary to determine any appropriate mixing zones. Mixing zones cannot be authorized for *E. coli* or fecal coliform or for pollutants responsible for impairment in the receiving water. Mixing zones are only applicable to WQBEL calculations and are not part of technology based effluent limit (TBEL) determination. #### References DEQ (Idaho Department of Environmental Quality). 2016a. *Idaho Mixing Zone Implementation Guidance*. Boise, ID: DEQ. http://www.deq.idaho.gov/media/60179492/mixing-zone-implementation-guidance-1216.pdf DEQ (Idaho Department of Environmental Quality). 2016b. Water Quality Trading Guidance. Boise, ID. DEQ. https://www.deq.idaho.gov/media/60179211/water-quality-trading-guidance-1016.pdf DEQ (Idaho Department of Environmental Quality). 2017a. *User's Guide to Permitting and Compliance Volume 1—General Information*. Boise, ID: DEQ. www.deq.idaho.gov/media/60178999/ipdes-user-guide-ipdes-permitting-compliance-0816.pdf ## **Key Terms** Citations for key terms used in this guide are provided below. To see the official definition for a term, users should go directly to the rule that is referenced. | Term | IDAPA, CFR, or CWA Citation | |--|-----------------------------| | Discharge | IDAPA 58.01.25.010.27. | | Effluent Limit Guideline (ELG) | IDAPA 58.01.25.003.02.y | | General Permit | IDAPA 58.01.02.010.40 | | Idaho Pollutant Discharge Elimination
System (IPDES) | IDAPA 58.01.25.010.42 | | Major Facility | IDAPA 58.01.25.010.51 | | National Pollutant Discharge Elimination
System (NPDES) | IDAPA 58.01.25.010.56 | | New Discharger | IDAPA 58.01.25.010.57 | | Notice of Intent (NOI) to Obtain Coverage
Under an IPDES General Permit | IDAPA 58.01.25.010.60 | | Permit | IDAPA 58.01.25.010.63 | | Person | IDAPA 58.01.25.010.64 | | Pollutant | IDAPA 58.01.25.010.66 | | Pretreatment | IDAPA 58.01.25.010.68 | | Reuse | IDAPA 58.01.16.010.71 | | Sewage Sludge | IDAPA 58.01.25.010.84 | | Silvicultural Point Source | IDAPA 58.01.25.010.87 | | Storm Water | IDAPA 58.01.25.010.94 | | Technology-Based Effluent Limit (TBEL) | IDAPA 58.01.25.010.95 | | Total Maximum Daily Load (TMDL) | IDAPA 58.01.02.010.100 | | TMDL WLA | IDAPA 58.01.02.010.108 | | Variance | IDAPA 58.01.25.103 | | Wasteload Allocation (WLA) | IDAPA 58.01.25.010.104 | | Water Quality-Based Effluent Limit (WQBEL) | IDAPA 58.01.25.010.107 | | Waters of the United States | IDAPA 58.01.25.003.02.aa | ## IPDES User's Guide to Permitting and Compliance—Volume 3 | Watershed | IDAPA 58.01.02.010.115 | | |-------------------------|------------------------|--| | Whole Effluent Toxicity | IDAPA 58.01.25.010.110 | | ## **Endnotes: IDAPA and CFR References** ¹ IDAPA 58.01.25.050 ² IDAPA 58.01.25.010.87 ³ IDAPA 58.01.25.105.107.n